AD A 0 13861 USAAEFA PROJECT NO. 74-48 20000726036 # EVALUATION OF AN OH-58A HELICOPTER WITH AN ALLISON 250-C20B ENGINE FINAL REPORT TOM P. BENSON PROJECT OFFICER CARL F. MITTAG MAJ, AD US ARMY PROJECT PILOT ROBERT M. BUCKANIN PROJECT ENGINEER JAMES E. JENKS JR CPT, FA US ARMY PROJECT PILOT Reproduced From Best Available Copy **APRIL 1975** Approved for public release; distribution unlimit A UNITED STATES ARMY AVIATION ENGINEERING FLIGHT ACTIVITY EDWARDS AIR FORCE BASE, CALIFORNIA 93523 #### DISCLAIMER NOTICE The findings of this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. #### **DISPOSITION INSTRUCTIONS** Destroy this report when it is no longer needed. Do not return it to the originator. #### TRADE NAMES The use of trade names in this report does not constitute an official endorsement or approval of the use of the commercial hardware and software. | ACCESSION 10 | 4 | | |--------------|---------------------|-------| | NTI3 | White Section | | | edc | Buff Section | | | BNANHOUNCES | 3 | | | JUSTIFICATIO | I | | | BY | ************ | ····· | | | PY/AVAILABILITY COD | | | | MANAILABILITY COD | | UNCLASSIFIED | REPORT DOCUMENTATION PAGE | T DE LO METRUCTIONS | |--|---| | A MEI ON'S DOCUMENTATION SAME | READ INSTRUCTIONS BEFORE COMPLETING FORM | | USAAEFA TO THE TOTAL TO THE TOTAL TO THE TOTAL TO THE TOTAL TO THE TOTAL | 3. RECIPIENT'S CATALOG NUMBER | | EVALUATION OF AN OH-58A HELICOPTER WITH AN ALLISON 250 C 20B ENGINE. | FINAL REPORT A PERIOD COVER FINAL REPORT. 17 Octobro 6 December 74 6. PERFORMING OPS. REPORT NUMBER | | TOM P. BENSON, ROBERT M. BUCKANIN, CARL F. MITTAG A JAMES E. JENKS JR | 6. CONTRACT OR GRANT NUMBER(4) L 83P. | | US ARMY AVIATION ENGINEERING FLIGHT ACTIVITY EDWARDS AIR FORCE BASE, CALIFORNIA 93523 | 10. PROGRAM ELEMENT, PROJECT, TA
AREA & WORK UNIT NUMBERS | | US ARMY AVIATION ENGINEERING FLIGHT ACTIVITY EDWARDS AIR FORCE BASE, CALIFORNIA 93523 | 86 | | 14. MONITORING AGENCY NAME & ADDRESS(If different from Controlling Office) | 13. SECURITY CLASS. (of this report) | | | UNCLASSIFIED 15. DECLASSIFICATION/DOWNGRADIN SCHEDULE NA | | 16. DISTRIBUTION STATEMENT (of this Report) | | | | from Report) | | 17. DISTRIBUTION STATEMENT (of the abatract entered in Block 20, if different | | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, If different 18. SUPPLEMENTARY NOTES | | | 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side it necessary and identity by block numb Limited performance and handling Pilot workload qualities evaluation Allison 250-C2 OH-58A heliconter with an Allison engine comp | OB and standard T63-A-700 parison | | 19. KEY WORDS (Continue on reverse side if necessary and identity by block number of the continue on reverse side if necessary and identity by block number of the continue on reverse side if necessary and identity by block number of the continue on reverse side if necessary and identity by block number of the continue on reverse side if necessary and identity by block number of the continue on reverse side if necessary and identity by block number of the continue on reverse side if necessary and identity by block number of the continue on reverse side if necessary and identity by block number of the continue on reverse side if necessary and identity by block number of the continue on reverse side if necessary and identity by block number of the continue on reverse side if necessary and identity by block number of the continue on reverse side if necessary and identity by block number of the continue on reverse side if necessary and identity by block number of the continue on reverse side if necessary and identity by block number of the continue on reverse side if necessary and identity by block number of the continue on reverse side if necessary and identity by block number of the continue on reverse side if necessary and identity by block number of the continue on reverse side if necessary and identity by block number of the continue on reverse side if necessary and identity by block number of the continue c | OB and standard T63-A-700 parison compatibility characteristics vibration levels) | | 19. KEY WORDS (Continue on reverse side it necessary and identity by block numb Limited performance and handling Pilot workload qualities evaluation Allison 250-C2 OH-58A helicopter with an Allison engine comp | OB and standard T63-A-700 parison e compatibility characteristics d vibration levels) Activity conducted a limited a Bell Helicopter Company e installed. The evaluation was California, from 17 October th 17.6 productive test hours | | 19. KEY WORDS (Continue on reverse side if necessary and identity by block number Limited performance and handling Pilot workload qualities evaluation Allison 250-C2 OH-58A helicopter with an Allison engine compactor (cooling and | OB and standard T63-A-700 parison e compatibility characteristics divibration levels) Activity conducted a limited a Bell Helicopter Company e installed. The evaluation was California, from 17 October th 17.6 productive test hours | SECURITY CLASSIFICATION OF THIS PAGE(When Date Entered) 20. Abstract engine were compared with those previously obtained with the Allison 250-C20 engine and the standard T63-A-700 engine. Primary performance improvement over the standard T63-A-700 engine was an increase in out-of-ground-effect hover ceiling from 4600 to 11,050 feet standard-day density altitude at a gross weight of 3000 pounds. One deficiency and five shortcomings were noted. The deficiency was the considerable pilot compensation required to maintain aircraft control in left lateral accelerating flight. The shortcomings consisted of (1) insufficient left pedal in right sideward flight, (2) insufficient aft cyclic control in rearward flight, (3) extensive pilot compensation required in left sideward flight, (4) moderate pilot compensation required to maintain right accelerating flight, and (5) the unsatisfactory governing characteristics of the OH-58A helicopter equipped with an Allison 250-C20B engine. These unsatisfactory handling qualities characteristics are inherent to the basic OH-58A helicopter and are not associated with the installation of the 250-C20B engine. The engine/airframe compatibility characteristics (cooling and vibration levels) of the OH-58A helicopter with the 250-C20B engine are similar to the standard OH-58A helicopter with the T63-A-700 engine. Within the scope of the test, the performance of the OH-58A helicopter with an Allison 250-C20B engine installed was improved over the basic OH-58A helicopter. Handling qualities were essentially unchanged. UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE(Wiren Date Entered) # PREFACE Throughout this evaluation, technical support was provided by the engine manufacturer, Detroit Diesel Allison Division of General Motors Corporation, Indianapolis, Indiana. Emergency fire fighting and medical support were provided by the United States Air Force Flight Test Center, Edwards Air Force Base, California. # TABLE OF CONTENTS | | Page | |---|------| | INTRODUCTION | | | Background | 5 | | Test Objectives | 5 | | Description | _ | | Test Scope | 6 | | Test Methodology | 6 | | RESULTS AND DISCUSSION | | | General | 8 | | Performance | 8 | | General | 8 | | Hover Performance | 10 | | Vertical Climb Performance | 10 | | Lateral Acceleration Performance | 10 | | Handling Qualities | 11 | | General | 11 | | Low-Speed Flight Characteristics | 11 | | Lateral Acceleration Handling Qualities | 12 | | Subsystem Tests | 13 | | Engine Characteristics | 13 | | Engine Vibration |
13 | | Engine Compartment Temperature Survey | 14 | | Engine Governing Characteristics | | | CONCLUSIONS | | | General | . 16 | | RECOMMENDATIONS | | 3 | | | y, | | | | | | | Page | |-----------|--|---------|-----|-----|-----|-----|---|---|------| | API | ENDIXES | | | | | | | | | | A. | References | | | | | | | | 10 | | B. | General Engine Information | • • • • | • • | • | • . | • • | • | ٠ | . 15 | | C | Instrumentation | | • • | • | • | | • | | . 21 | | D. | Instrumentation | | • • | | • | | | | . 25 | | E. | Test Techniques and Data Analysis
Test Data | Methods | • • | • • | • | • • | • | • | . 27 | | | | | • • | • • | • | • • | • | • | . 30 | DISTRIBUTION ### INTRODUCTION #### BACKGROUND 1. Engineering flight tests were previously conducted by the United States Army Aviation Systems Test Activity (USAASTA) (since redesignated the United States Army Aviation Engineering Flight Activity (USAAEFA)) to determine the performance and handling qualities characteristics of a Bell Helicopter Company (BHC) OH-58A helicopter equipped with Allison T63-A-700 (refs 1 and 2, app A) and 250-C20 (ref 3) gas turline engines manufactured by the Detroit Diesel Allison Division of General Motors Corporation. It was subsequently determined that an evaluation of the performance, handling qualities, engine/airframe interface, and engine cooling characteristics of an OH-58A helicopter with an Allison 250-C20B engine installed was necessary. In June 1974, the United States Army Aviation Systems Command (AVSCOM) directed USAAEFA to conduct that evaluation (ref 4). #### TEST OBJECTIVES - 2. The objectives of this evaluation were to determine the aircraft performance and handling qualities, and engine vibration and temperature characteristics of an OH-58A helicopter with an Allison 250-C20B engine installed. Specific objectives were as follows: - a. Evaluate compatibility of the engine/airframe, to include engine vibration characteristics. - b. Determine the engine nacelle and lubrication system cooling characteristics. - c. Determine the performance characteristics and handling qualities at low and high-altitude test sites. #### **DESCRIPTION** 3. The Allison 250-C20B engine is a growth version of the 250-C20 engine incorporating a redesigned combustor and turbine. For this evaluation, the test engine was equipped with a Bendix fuel control system and was restricted to the helicopter's transmission takeoff power limit of 317 shaft horsepower (shp) from its uninstalled static sea-level takeoff power rating of 420 shp. A detailed description of the Allison 250-C20B engine is contained in the installation design manual (ref 5, app A). A general description of the engine is contained in appendix B. test aircraft, a JOH-58A light observation helicopter, serial number 68-16706, was manufactured by BHC, Fort Worth, Texas. The single main rotor is a two-bladed, semirigid, teetering type and the tail rotor is also of the two-bladed, semirigid, teetering type with delta-hinge coupling. The cockpit provides side by side seating for a crew of two (pilot and copilot/observer) and the cargo compartment has seats for two passengers. The cyclic and collective controls are hydraulically boosted and irreversible, while the directional controls on the standard configuration are unboosted and reversible. The modifications incorporated in the test helicopter which resulted in the "J" designation were installation of a BHC electronic 3-axis stability and control augmentation system (SCAS) which incorporates a hydraulically boosted and irreversible directional control and a Sperry helicopter command information system (HCIS). A detailed description of both systems is contained in USAASTA Final Report No. 72-20 (ref 6, app A). The landing gear consists of fixed skids. The helicopter is normally powered by an Allison T63-A-700 (Allison 250-C18) free gas turbine engine with an uninstalled takeoff power rating of 317 shp at static sea-level, standard-day conditions. The main transmission has a rating of 270 shp for continuous operation, with a takeoff power limit of 317 shp (5-minute rating). A detailed description of the standard OH-58A helicopter is contained in the operator's manual (ref 7). #### TEST SCOPE 5. The performance, handling qualities, and engine/airframe interface evaluations of the Allison 250-C20B engine installed in a JOH-58A helicopter were conducted by USAAEFA personnel. Testing was performed at Edwards Air Force Base (elevation 2302 feet), Bishop (elevation 4120 feet) and Coyote Flats (elevation 9980 feet), California, from 17 October through 6 December 1974. Twenty-two test flights for a total of 17.6 productive hours were flown. Flight limitations contained in the operator's manual and the safety-of-flight release (ref 8, app A) were observed during the testing. Test conditions are shown in table 1. The test aircraft was evaluated against the requirements of military specifications MIL-H-8501A (ref 9) and MIL-T-25920 (USAF) (ref 10). #### TEST METHODOLOGY 6. Established flight test techniques were used for the handling qualities and performance testing (refs 11 and 12, app A). Test methods are described briefly in the Results and Discussion section of this report. All tests were conducted under nonturbulent atmospheric conditions to preclude uncontrolled disturbances from influencing the test data. A detailed description of test instrumentation is contained in appendix C and a description of data reduction procedures in appendix D. Pilot comments were used to aid in the analysis of data and to determine the overall qualitative assessment of the flying qualities of the JOH-58A helicopter with an Allison 250-C20B engine installed. The Handling Qualities Rating Scale (HQRS) used to augment pilot qualitative comments is included as figure 1 in appendix D. | • | |-------| | · | | ₹ | | Ĭ | | Ŧ | | Condi | | u | | 2 | | Ĕ | | 4 | | -5 | | 7 | | Z | | | | - | | • | | 7 | | ಇ | | - | | Iest | Density
Altitude
(ft) | Gross
Weight
(1b) | Center-of-
Gravity
Location ²
(in.) | Rotor
E, sed
(rpm) | Calibrated
Airspeed
(kt) | Flight Mode | |---------------------------------|-----------------------------|-------------------------|---|--------------------------|---------------------------------------|--| | | 9760 to
10,400 | 3090 to
3310 | 107.2 to
107.6 | 354 | Zero | IGE (4-foot skid meight) | | Hover performance | 10, 100 to
10, 500 | 2865 to
3145 | 107.2 to
107.4 | 354 | Zero | IGE (10-foot skid height) | | | 10, 100 to
10, 380 | 2860 to
2985 | 107.1 to
107.2 | 354 | Zero | OGE* (50-foot skid height) | | Vertical climb | 1760 to
2360 | 2780 to
3180 | 106.8 to
197.4 | 348 to
351 | Zero | Hover to 1200 ft/min | | performance | 4120 to
4860 | 2890 to
3240 | 107.1 to
108.0 | 348 to
351 | Zero | Hover to 775 ft/min | | Lateral acceleration | 680 | 3180 | 8 701 | 354 | Right, 36 KTAS to
left, 40 KTAS | Sideward | | Low-speed flight | 0,380 | 3060 | 107.2 | 355 | Left, 36 KIAS to
right, 32 Kias | Sidevard | | characteristics | 10,180 | 3010 | 107.1 | 354 | Rearward, 32 KTAS to forward, 36 KTAS | Forward and rearward | | | 6340 | 2950 | 100 | | 06 | Climb ⁶ , autorotation, climb ⁶ | | Static droop
characteristics | 5160 | 2930 | 106.9 | 340 to | 05 | Level flight, climb",
aucorotation, level flight | | | 0044 | 2930 | 106.9 | | 88 | Level flight, climb ⁶ ,
sutorotation, level flight | | Engine acceleration | 2260 to
7460 | 2990 to
3115 | 107.1 to
107.7 | 347 to
382 | 16 oz 18 | Level flight, climbs,
descents, autorotation | | Engine temperature
survey | 2250 to
7040 | 2870 to
3140 | 107.1 to
107.8 | 354 | Zero 1:0 90 | Level flight, climbs,
descents, autorniation | | Engine vibration
survey | 2200 to
7040 | 2890 to
3140 | 107.1 to
107.8 | 354 | Zero to 105 | Level flight, climbs, autorotations, descents, turns | | 10.00 | | | | | | | Configuration: Clean, doors on. All cg locations forward. ICE: In ground effect. OCE: Out of ground effect. ELMS: Knote true alreped. Clish at maximum power. ## RESULTS AND DISCUSSION #### **GENERAL** A limited performance and handling qualities evaluation of the OH-58A helicopter with an Allison 256 C20B engine installed was conducted by USAAEFA. Performance, handling qualities, engine/airframe characteristics, and miscellaneous engineering tests were evaluated under a limited variety of operating conditions, with emphasis on operations near the military maximum gross weight of 3200 pounds. Primary performance improvement over the standard T63-A-700 engine was an increase in OGE hover ceiling from 4600 to 11,050 feet standard-day density altitude at a gross weight of 3000 pounds. Handling qualities were evaluated during low-speed and lateral accelerating flight. The OH-58A helicopter with the T63-A-700 engine is normally power limited, which prevents the accomplishment of certain maneuvers at heavy gross weights with hot-day conditions. The installation of the Allison 250-C20B engine increased the helicopter's capability. but full utilization of its maximum gross weight capability is still not possible, due to the inadequate handling qualities. One deficiency and five shortcomings were found. The deficiency was the considerable pilot compensation required to maintain aircraft control with SCAS OFF in left lateral accelerating flight. A SCAS is not installed in the standard OH-58A helicopter. Handling qualities shortcomings consisted of (1) insufficient left directional control in right sideward flight. (2) insufficient aft cyclic control in rearward flight, (3) extensive pilot compensation required in left sideward flight, (4) moderate pilot compensation required to maintain right lateral accelerating flight, and
(5) the unsatisfactory governing characteristics of the OH-58A helicopter equipped with an Allison 250-C20B engine. These unsatisfactory handling qualities characteristics are inherent to the basic OH-58A helicopter and are not associated with the installation of the 250-C20B engine. The engine/airframe compatibility characteristics (ccoling and vibration levels) of the OH-58A helicopter with the 250-C20B engine are similar to the standard OH-58A helicopter with the T63-A-700 engine. #### PERFORMANCE #### General 8. Performance testing of the OH-58A helicopter with an Allison 250-C20B engine was conducted at a hover, in vertical climbs, and in lateral accelerating flight. Hover test results were compared to results obtained with the previously tested T63-A-700 and 250-C20 engines. The OGE hover ceiling was increased from 4600 feet with the T63-A-700 engine to 11,050 feet density altitude at a gross weight of 3000 pounds with the 250-C20B engine. Within the scope of the test, the hover performance characteristics of the OH-58A helicopter with an Allison 250-C20B engine are greatly enhanced over the basic OH-58A helicopter. #### Hover Performance 9. Hover performance tests were conducted at skid heights of 4 and 10 feet IGE and 50 feet OGE under the conditions shown in table 1. The free-flight haver metiod was used to determine hover performance. Skid height was measured by visual reference to a measured weighted cord attached to the left skid. Incremental amounts of ballast were added to the helicopter until the gross weight was such that either the engine temperature or transmission power limit was reached. Test results are presented, together with T63-A-700 and 250-C20 hover data, in figures 1 through 3, appendix E. A comparison of the standard-day and 35°C hot-day OGE hover performance with the 250-C20B and T63-A-700 engines is presented in figure A. The OGE hover ceiling was increased from 4600 feet for the T63-A-700 engine and 10,000 feet for the 250-C20 engine to 11,050 feet for the 250-C20B engine. The increased hover performance of the OH-58A helicopter with the 250-C20B engine enhances its operational capability. Within the scope of the test, the hover performance of the OH-58A helicopter with the 250-C20B engine is improved over the basic OH-58A helicopter. #### Vertical Climb Performance 10. Vertical climbs (zero horizontal airspeed) of approximately 20 seconds duration were made from an OGE hover at various constant collective control settings at the conditions shown in table 1. A radar altimeter was used to measure the rates of climb and an Elliott low-airspeed system was used to aid the pilot in maintaining zero horizontal airspeed while in a vertical climb. The vertical rate of climb for a given power increment was defined as that portion of the climb after the aircraft has achieved a steady unaccelerated rate-of-climb condition. Vertical climb testing had not been previously performed on the OH-58A helicopter, which precluded any comparison. A detailed description of the test techniques and data analysis methods used is contained in appendix D. To ensure hover data validity, the test hover power required was compared with the OGE hover performance data for the OH-58A helicopter and the results are presented in figure 3, appendix E. Test results are presented in figures 4 through 9. At 3200 pounds gross weight and standard-day, sea-level conditions, the maximum vertical rate of climb was calculated to be 660 feet per minute. The rates of climb that were achieved ranged from approximately 50 to 1200 feet per minute. #### Lateral Acceleration Performance 11. The lateral acceleration performance of the OH-58A helicopter was evaluated by conducting lateral accelerations OGE (skid height approximately 50 feet) at the conditions shown in table 1. The lateral acceleration was accomplished by incrementally rolling the aircraft to a predetermined roll attitude (5-degree increments) with a rapid lateral control motion while maintaining constant skid height with power and maintaining a constant heading. A ground pace vehicle was used to determine limit sideward airspeed, Surface winds were less than 3 knots. Lateral flight performance data are presented in figure 10, appendix E. 12. The maximum roll attitude tested in right sideward flight was 18.4 degrees. at which point the never-exceed transmission torque pressure limit of 106 psi was inadvertently exceeded, which terminated further testing. The operational transmission torque pressure limit (92 psi) was reached repeatedly at roll attitudes greater than 10 degrees. In left sideward flight a maximum roll attitude of 16.7 degrees was achieved before termination of this test. Maximum acceleration achieved in left and right sideward flight was 11.2 and 13.9 feet per second per second (ft/sec²), with a time to maximum acceleration of 7.5 and 5.3 seconds, respectively. Representative time histories for left and right accelerating flight are shown in figures 11 and 12, appendix E. There was no cue to alert the pilot of reaching limit sideward velocity (35 KTAS) other than the pilot's judgment of ground speed. Because of the lack of ground speed cues and the high probability of exceeding the transmission torque limits in right faceral accelerating flight, this maneuver should be limited to roll attitudes of less than 9 degrees during further testing of the lateral flight maneuver. Maximum lateral acceleration capability of the aircraft could not be used because the transmission torque limit would have been exceeded. #### HANDLING QUALITIES #### General 13. A limited handling qualities evaluation of the OH-58A helicopter with an Allison 250-C20B engine was conducted under day visual flight conditions. Lateral acceleration and low-speed flight characteristics were evaluated under the conditions shown in table 1 and the results were compared to those obtained during the T63-A-700 and 250-C20 engine evaluation (refs 2 and 3, app A). One deficiency and five handling qualities shortcomings were noted. The deficiency determined was the pilot compensation required to maintain aircraft control in left lateral accelerating flight with SCAS OFF. The handling qualities of the OH-58A helicopter equipped with an Allison 250-C20B engine are similar to a standard OH-58A helicopter, except that the standard OH-58A helicopter does not have a SCAS. #### Low-Speed Flight Characteristics - 14. Low-speed flight tests were conducted to determine the hovering capability (IGE) of the OH-58A helicopter in winds of various speeds and azimuths. Wind azimuths of zero, 90, 180, and 270 degrees relative to the nose of the helicopter were used. Test results are presented in figures 13 and 14, appendix E. - 15. Previous right sideward flight tests at a thrust coefficient (CT) of 0.00343 resulted in a left pedal margin of 5 percent at 35 KTAS (ref 3, app A). Results of the test with the 250-C20 engine (ref 3) showed that at 35 KTAS, the directional control margin rapidly diminished with increased CT's. With the 250-C20B engine at a CT of 0.00416, the maximum airspeed in right sideward flight was 32 KTAS with no directional control margin. Directional control in right sideward flight failed to meet the requirements of paragraph 3.3.2 of MIL-H-8501A, in that the 10-percent directional control power was not present at 35 KTAS. Within the scope of this test, the sideward flight characteristics are aggravated by the installation of the 250-C20B engine because of the increased gross weight and altitude capability. Minimum required lateral low-speed flight capability could not be achieved because of tail rotor performance and aircraft instability. Insufficient left directional control in right sideward flight is a shortcoming. Consideration should be given to upgrading tail rotor performance and installing a SCAS. - 16. In left sideward flight with SCAS OFF, as previously reported (ref 2, app A), at airspeeds from 15 to 25 KTAS, the helicopter was directionally unstable, with yaw excursions of approximately 10 degrees which required extensive pilot compensation to maintain adequate directional control (HQRS 6). The extensive pilot compensation required during left sideward flight at 15 to 25 KTAS is a shortcoming. - 17. In rearward flight at the conditions tested, the aircraft was limited to 32 KTAS because the longitudinal control limit was reached (fig. 14, app E). The requirements of paragraph 3.2.1 of MIL-H-8501A were not met, in that 10 percent of the control power was not available in 30-KTAS rearward flight. Insufficient aft longitudinal control in rearward flight is a shortcoming. #### Lateral Acceleration Handling Qualities - 18. The lateral acceleration handling qualities, with SCAS ON and OFF, were evaluated during the lateral acceleration performance testing at the conditions presented in table 1, using the methods outlined in paragraph 11. Lateral acceleration testing had not been previously conducted on the OH-58A helicopter. Representative time histories are shown in figures 11 and 12, appendix E. With SCAS ON, minimal pilot compensation was required in left lateral acceleration to maintain heading, roll attitude, and pitch attitude up to approximately 18 KTAS (HQRS 3). Extensive pilot compensation was required to maintain flight path, heading, and roll attitude between 18 and 21 KTAS (HQRS 6). After accelerating through 21 KTAS, flight path, heading, and roll attitude were easily controlled as the aircraft accelerated to the 35-knot limit sideward airspeed (HQRS 3). Lateral acceleration to the right required minimal pilot compensation to smoothly accelerate to limit airspeed at roll attitudes up to 10 degrees (HQRS 3). At angles greater than 10 degrees, moderate pilot compensation was required to maintain a constant heading (HQRS 4). The pilot's difficulty in maintaining heading occurred at approximately 2 to 5 seconds after initiation of rollover to roll attitudes greater than 10
degrees. Because of the moderate compensation required to maintain heading at higher roll attitudes, the pilot's attention was diverted to controlling the aircraft and the transmission torque limits were inadvertently exceeded (para 12) before pilot corrective action could be taken. - 19. Representative lateral accelerations to the right and left were qualitatively evaluated with SCAS OFF. Roll attitudes of 10 degrees were used for this evaluation. Lateral accelerations to the left required considerable pilot compensation to maintain a steady roll attitude and heading at airspeeds up to approximately - 18 KTAS (HQRS 5). From 18 to 21 KTAS, considerable pilot compensation was required to retain control of the helicopter because of the severe roll and yaw excursions at these airspeeds (HQRS 8). These roll and yaw excursions precluded testing beyond 18 to 21 KTAS. Lateral accelerations to the right required moderate pilot compensation throughout the acceleration to maintain a constant heading and roll attitude (HQRS 4). The moderate pilot compensation required to maintain right lateral accelerating flight is a shortcoming, and the considerable pilot compensation required to maintain aircraft control during left lateral accelerating flight is a deficiency. - 20. The addition of a SCAS improves the handling qualities of the OH-58A helicopter by reducing the severe yaw and roll excursions in left lateral acceleration sufficiently to allow accelerations through the 18- to 21-knot regime. Without inclusion of a SCAS the capability to perform lateral accelerations is considerably reduced. Extreme caution should be used if further testing is conducted at roll attitudes greater than 10 degrees. The following CAUTION should be incorporated in the operator's manual: #### CAUTION Lateral accelerating flight to the left at roll attitudes greater than 10 degrees will result in severe roll and yaw excursions which make control of the aircraft difficult. Additionally, right lateral accelerating flight at roll attitudes greater than 10 degrees may easily result in transmission overtorque. #### SUBSYSTEM TESTS #### Engine Characteristics 21. Engine characteristics of the Allison 250-C20B engine, including power available and fuel flow, were determined from Allison Computer Source Deck 847. Power required was calculated using the torquemeter calibration performed by Allison. Referred engine characteristics are presented in figures 15 through 20, appendix E. Engine shp available and specification fuel flow are shown in figures 21 through 24. Inlet and exhaust losses were determined from data previously obtained with the T63-A-700 engine (nf 1, app A). #### Engine Vibration 22. Vibration data were gathered concurrently with performance and handling qualities tests. Vibration sensors were installed at the following engine locations: compressor section, gearbox, turbine and combustion section, top engine mount pad, and fuel nozzle, as called out in Allison Installation Design Manual No. 10W5 (ref 5, app A). Tail rotor gearbox vibration levels were also monitored throughout the evaluation. 23. The vibration data were compared to the installed engine vibration limits specified on the installation drawing. The vibration characteristics at all the specified locations will not be discussed in detail but, in general, show the presence of low-and moderate-amplitude low-frequency vibration levels (10 to 2000 Hz) at all of the accelerometer locations. Results are shown in tabular form in figures 25 through 27, appendix E. Maximum acceleration values below 10 percent of the maximum limit value specified by Allison were not presented. All the vibration levels were within Allison's specified limits. The maximum average acceleration measured for the tail rotor gearbox was 1.8g at 1720 Hz in an IGE hover. #### Engine Compartment Temperature Survey 24. A limited engine compartment temperature survey was performed during the evaluation. Temperatures were recorded at locations specified in Allicon Installation Design Manual No. 10W5. The temperature probes were located at the following locations: compressor section, top engine mount pad surface, ignition harness, thermocouple harness, and oil cooler. Temperature data for all conditions tested are presented in figure 28, appendix E. When the component/fluid temperature data are corrected to the Army's design requirement maximum ambient temperature of 125°F (52°C), an overtemperature condition is indicated for the oil cooler outlet temperature, as is shown in figure 28. The temperature data were corrected by the following equation: $$T = T_{\text{measured}} \frac{52 + 273}{T_{\text{ambient}} + 273}$$ (all temperatures are in degrees Centigrade) The effect of altitude-temperature variation was not determined. Within the scope of this evaluation, the engine compartment cooling was satisfactory, but correcting the engine oil cooler temperature to 125°F ambient temperature indicates the oil cooler temperature would not be adequate. #### **Engine Governing Characteristics** - 25. Static and dynamic droop characteristics of the Allison 250-C20B engine governor were evaluated under the conditions listed in table 1. Test results are presented in figures 29 through 48, appendix E. Dynamic stability characteristics of the 250-C20E engine were qualitatively and quantitatively investigated. No compressor stalls were experienced even with large rapid power demands. There were no undamped engine oscillating tendencies (figs. 29 through 32). There were no undamped engine oscillating tendencies (figs. 27 through 30), although the torque pressure was lightly damped, with a damping ratio of 0.06 at a damped frequency of 2.86 cycles per second. Dynamic stability characteristics were satisfactory throughout the flight envelope tested. - 26. The tests specified for the applicable sections of MIL-T-25920B (USAF) were performed to demonstrate suitability of the ground and flight operational and performance characteristics of the propulsion system of the aircraft installation (figs. 33 through 47, app E). Constant manipulation of the power turbine speed-select "beep" switch was required to maintain a desired rotor speed during power changes. This characteristic is the result of poor static droop characteristics and is shown in figure 48. From a normal stabilized flight condition of 45 psi engine torque and a rotor speed of 354 rpm, application of collective control caused rotor speed variation h m 348 rpm during power increases to 362 rpm during power decreases. Returning to the trim power setting resulted in a permanent rotor speed droop of 6 rpm, which is within 1 rpm of the minimum power-on rotor speed. The static rpm droop characteristics of the 250-C20B engine/airframe combination (the change in rotor speed versus engine power output) were objectionable for all flight conditions tested (fig. 48). The engine governing characteristics are a shortcoming. ## CONCLUSIONS #### GENERAL - 27. The following conclusions were reached upon completion of the Allison 250-C20B engine evaluation: - a. Within the scope of this test, the performance of the OH-58A helicopter with an Allison 250-C20B engine was improved over the basic OH-58A helicopter, while the handling qualities were essentially unchanged. - b. The OGE hover ceiling at 3000 pounds gross weight was increased to 11,050 feet. - c. The engine oil cooler temperature when corrected to 125°F ambient temperature indicates the oil cooler performance would not be adequate. - d. One deficiency and five shortcomings were noted. #### **DEFICIENCY AND SHORTCOMINGS** - 28. The following deficiency was identified: Considerable pilot compensation required to maintain aircraft control in left lateral accelerating flight (para 18). - 29. The following shortcomings were identified: - a. Insufficient left pedal in right sideward flight at 32 KTAS (para 15). - b. Extensive pilot compensation required to maintain left sideward flight (para 16). - c. Insufficient aft cyclic control in rearward flight at 30 KTAS (para 17). - d. Moderate pilot compensation required to maintain right accelerating flight (para 19). - e. Objectionable engine governing characteristics of the OH-58A helicopter with an Allison 250-C20B engine (para 26). ## SPECIFICATION COMPLIANCE 30. Within the scope of this test, the OH-58% helicopter with an Allison 250-C20B engine installed failed to meet the requirements of paragraphs 3.2.1 and 3.3.2 of MIL-H-8501A, in that sufficient aft cyclic control was not available during 30-KTAS rearward flight and sufficient left directional control was not available during 35-KTAS right sideward flight (paras 17 and 15). # RECOMMENDATIONS - 31. The deficiency identified during this evaluation should be corrected before the OH-58A helicopter is released to perform the lateral acceleration maneuver at roll attitudes greater than 10 degrees (para 18). - 32. The shortcomings should be corrected. - 33. The following CAUTION should be incorporated in the applicable sections of the operator's manual: #### **CAUTION** Lateral accelerating flight to the left at roll attitudes greater than 10 degrees will result in severe roll and yaw excursions which make consol of the aircraft difficult. Additionally, right lateral accelerating flight at roll attitudes greater than 10 degrees may easily result in transmission overtorque. - 34. An improved tail rotor should be installed to increase the operational capability of the OH-58A helicopter when equipped with a 250-C20B engine. - 35. A SCAS should be provided with both lateral and directional axes to improve the low-speed and lateral flight capability of the aircraft (paras 15 and 20). # APPENDIX A. REFERENCES - 1. Final Report, USAASTA, Project No. 68-30, Airworthiness and Flight Characteristics Test, Production OH-58A Helicopter, Unarmed and Armed with the XM27E1 Weapons System, Performance, September 1970. - 2. Final Report, USAASTA, Project No.
68-30, Airworthiness and Flight Characterissics Test, Production OH-58A Helicopter, Unarmed and Armed with the MX27E1 Weapons System, Stability and Control, October 1970. - 3. Final Report, USAASTA, Project No. 71-24, Evaluation of the OH-58A Helicopter 2017 an Allison 250-C20 Engine, December 1972. - 4. Letter, AVSCOM, AMSAV-EFT, 14 June 1974, subject: Evaluation of the OH-58A Helicopter with the Allison 250-C20B Engine Installed, Project No. 74-48. - 5. Installation Design Manual, Detroit Diesel Allison Division of General Motors Corporation, No. 10W5, Commercial Turboshaft Engine, Model 250-C20B, 12 March 1974. - 6. Final Report, USAASTA, Project No. 72-20, Handling Qualities Evaluation of the OH-58A Helicopter Incorporating the 1 odel 570B Stability and Control Augmentation System, February 1973. - 7. Technical Manual, TM 55-1520-228-10, Operator's Manual, Army Model OH-58A Helicopter, 13 October 1970. - 8. Letter, AVSCOM, AMSAV-EFT, 4 October 1974, subject: Safety of Flight Release for AVSCOM/USAAEFA Project No. 74-48. - 9. Military Specification, MIL-H-8501A, Helicopter Flying and Ground Handling Qualities; General Requirements For, September 1961, with Amendment 1, 3 April 1962. - 10. Military Specification, MIL-T-25920B (USAF), Test, Ground and Flight, Aircraft Gcs Turbine Propulsion System Installation, 10 February 1966. - 11. Flight Test Manual, Naval Air Test Center, FTM No. 101, Helicopter Stability and Control, 10 June 1968. - 12. Flight Test fanual, Naval Air Test Center, FTM No. 102, Helicopter Performance Testing, 28 June 1968. - 13. Final Report, USAAETA, Project No. 68-55, Flight Evaluation, Compliance Test Techniques for Army Hot Day Hover Criteria, April 1974. - 14. Final Report, USAAEFA, Project No. 68-25, Flight Research Investigation of Autorotational Performance and Height-Velocity Testing, in preparation. ## APPENDIX B. GENERAL ENGINE INFORMATION #### **GENERAL** 1. The Allison Model 250-C20B engine is an internal combustion turboshaft engine of the free turbine type. The gas producer is composed of a combination six-stage axial single-stage centrifugal flow compressor directly coupled to a two-stage turbine. The power turbine is a two-stage free turbine that is gas coupled to the gas producer turbine. The integral reduction gearbox provides an internal spline output drive at the front of the gearbox. The engine has a single combustion chamber. The output shaft center line is located below the center line of the engine rotor and the exhaust is directed upward. The performance rating for the uninstalled standard-day static sea-level conditions is shown in table 1. #### COMPRESSOR 2. The compressor assembly consists of a compressor front support, case assembly, rotor wheels with blades, centrifugal impeller, front diffuser assembly, rear diffuser assembly, diffuser vane assembly, and diffuser scroll. Air enters the engine through the compressor inlet and is compressed by six axial compressor stages and one centrifugal stage. The compressed air is discharged throug', the scroll-type diffuser into two external ducts which convey the air to the combustion section, as shown in figure 1. #### **COMBUSTION SECTION** 3. The combustion section consists of the outer combustion case and the combustion liner. A spark igniter and a fuel nozzle are mounted in the aft end of the outer combustion case. Air enters the single combustion liner at the aft end through holes in the liner's dome and skin. The air is mixed with fuel sprayed from the fuel nozzle and combustion takes place. Combustion gases move forward out of the combustion liner to the first-stage gas producer turbine nozzle. #### TURBINE 4. The turbine consists of a gas producer turbine support, a power turbine support, a turbine and exhaust collector support, a gas producer turbine rotor, and a power turbine rotor. The turbine is mounted between the combustion section and the power and accessory gearbox. The two-stage gas producer turbine drives the compressor and accessory gear train. The two-stage power turbine furnishes the output power of the engine. The expanded gas discharges in an upward direction through the twin ducts of the turbine and exhaust collector support. Table 1. Engine Ratings at Standard Sea-Level Static Conditions. | Rating | Shaft
Horsepower
(shr) | Jet
Thrust
(1b) | Gas
Producer
Speed
(rpm) | Output
Shaft
Speed
(rpm) | Specific
Fuel
Consumption
(1b/shp-ar) | Engine
Output
Torque
(ft-1b) | Turbine Outlet Temperature (°C) | |------------------------------------|------------------------------|-----------------------|-----------------------------------|-----------------------------------|--|---------------------------------------|---------------------------------| | Takeoff (5 min) | 420 | 42 | 53,000 | 6016 | 0.650 | 384 | 810 | | 30-minute power | 420 | 42 | 53,00r | 6016 | 0.650 | 384 | 810 | | Maximum
continuous ^l | 400 | 07 | 52,220 | 6016 | 0.648 | 349 | 779 | | Maximum cruise ² | 370 | 38 | 51,300 | 6016 | 0.650 | 323 | 738 | | Cruise A³ | 333 | 36 | 50,160 | 6016 | 0.665 | 323 | 697 | | Cruise B³ | 278 | 32 | 48,800 | 9109 | 0.709 | 323 | 979 | | Flight-idle | 35 тах | 10 | 33,000 | 4500 to
6300 | 70 1b/hr | - | 427 ±38 | | Autorotation | Zero | 10 | 33,000 | 5900 to
6480 | 70 1b/hr | \$ 1
1 | 413 ±38 | 'Maximum continuous rating is authorized by the engine manufacturer only for aircraft certification and for emergency use. Maximum cruise is the highest power authorized by the engine manufacturer for normal continuous operation. cruise A and Cruise B are the power lever positions that provide 90% and 75%, respectively, of the rated maximum cruise power at standard sea-level static conditions. Figure 1. Allison 250-C20B Engine Cutaway. #### POWER AND ACCESSORY GEARBOX 5. The main power and accessories drive gear trains are enclosed in a single gear case. The par case serves as the structure support of the engine. All engine components, including the engine-mounted accessories, are attached to the case. A two-stage helical and spur gear set is used to reduce rotational speed from 33,290 rpm at the power turbine to 6016 rpm at the output drive spline. Accessories driven by the power turbine gear train are the power turbine governor and an airframe furnished power turbine tachometer-generator. The gas producer gear train drives the compressor, fuel pump, gas producer fuel control, and an airframe furnished gas producer tachometer-generator. The starter drive and a spare drive are in this gear train. #### FUEL SYSTEM 6. The principal components of the fuel system are a fuel pump, a gas producer fuel control, a power turbine governor, and a fuel nozzle. The fuel control and governor are located in the system between the fuel pump and the fuel nozzle. The engine can be equipped with either a Bendix or Chandler Evans (CECO) fuel system. The test aircraft was equipped with a Bendix fuel system. # APPENDIX C. INSTRUMENTATION #### PILOT/ENGINEER PANEL Airspeed (boom) Altitude (boom) Angle of sideslip Rotor speed Center-of-gravity normal acceleration Free air temperature Total fuel used Longitudinal control position Lateral control position Directional control position Collective control position Turbine outlet temperature Engine compartment temperatures Engine torque Gas producer speed Engineer event marker Record counter # MAGNETIC TAPE RECORDER Longitudinal control position Lateral control position Directional control position Collective control position Pitch attitude Roll attitude Yaw attitude Pitch rate Roll rate Yaw rate Altitude (boom) Airspeed (boom) Altitude (radar) Vertical speed (radar) Free air temperature Angle of sideslip Center-of-gravity normal acceleration Rotor speed Throttle position Engine torque Gas producer speed Engine vibration Engine compartment temperatures Fuel flow rate Engine fuel 1.02zle pressure Engineer event marker # APPENDIX D. TEST TECHNIQUES AND DATA ANALYSIS METHODS - 1. This appendix contains some of the data reduction and analysis methods and to evaluate the OH-58A helicopter equipped with an Allison 250-C20B engine. The topics discussed include hover, vertical climb, and lateral flight performance. - 2. The helicopter performance test data were generalized through the use of nondimensional coefficients. The purpose is to accurately obtain performance at conditions not specifically tested. The following nondimensional coefficients were used to generalize the hover and vertical climb test results obtained during this flight test program. - a. Coefficent of power (Cp): $$C_{\mathbf{p}} = \frac{\text{SHP } \times 550}{\rho A (\Omega R)^3} \tag{1}$$ b. Coefficient of weight (Cw): $$C_{W} = \frac{W}{\rho A (\Omega R)^{2}}$$ (2) During stabilized hover, coefficient of thrust equals coefficient of weight. c. Vertical advance ratio: $$\mu = \frac{v_{V}}{\Omega R} \tag{3}$$ Where: SHP = Engine output shaft horsepower 550 = Conversion factor (ft-lb/sec/shp) ρ = Air density (1b-sec²/ft⁴) A = Main rotor disc area (ft²) Ω = Main rotor angular velocity (rad/sec) R = Main rotor radius V = Gross weight (1b) Vv = Vertical velocity (ft/sec) 3. Engine output shp was determined from the engine torque pressure. Torque pressure as a function of the power output of the engine was obtained from the engine manufacturer's test cell calibration. The shp required was determined by the following equation: SHP = $$\frac{2\pi \times \text{Kt} \times \text{GR} \times \text{N}_{R} \times \text{Q}}{33,000}$$ Where: SHP = Shaft horsepower Kt = Conversion factor to change measured engine torque pressure (psi) to ft-lb (from contracter's engine acceptance data) GR = Gear ratio of the output shaft rotational speed to the main rotor rotational speed N_R = Main rotor speed (rpm) Q = Engine torque pressure (psi) 33,000 = Conversion factor (ft-lb/min per shp) #### **HOVER** 4. Hover performance was determined
IGE and OGE by the free-flight hover technique. Formulas 1 and 2 were used to define the hover capability. A plot of CP versus CT was constructed for each skid height tested. Hover performance characteristics may be extracted from these curves in preparing tables or curves for flight manuals for any combination of conditions. #### VERTICAL CLIMB - 5. The vertical climb technique used by the pilot was to stabilize in a 50-foot OGE hover and then to increase engine power by a predetermined increment of gas producer speed (N₁) over the hover N₁ speed to the transmission torque limit. Two cues were used by the pilot to maintain vertical climbing flight. An Elliott low-airspeed sensor sensitive to 1 knot in horizontal arspeed was used to provide cues of lateral translation during the climb. To provide cues to any forward or aft movement, the pilot used a narrow taxiway as a visual reference. - 6. Vertical climb performance was determined by using equations 1, 2, and 3. Each vertical climb was flown at a predetermined W/δ and $N/\sqrt{\theta}$. To maintain W/ δ approximately constant, the aircraft was periodically reballasted as fuel was consumed. N/ $\sqrt{\theta}$ was held constant by increasing or decreasing rotor speed as the ambient air temperature increased or decreased, respectively. 7. The climb rates were measured after the aircraft was stabilized in a nonaccelerating vertical climb by means of a radar altimeter. The initial rate of climb (dh/dt) was corrected to tapeline rate of climb (R/CT) by the equation: $$R/C_T = \frac{dh}{dt} \frac{Ta_t}{Ta_g}$$ Where: $Ta_t = Test$ ambient air temperature (°K) Tas = Standard ambient air temperature (°K) - 8. The standard rate of climb was determined by correcting the tapeline rate of climb for gross weight differences and by the power-energy equation for nonsteady flight conditions. The adjusted momentum theory discussed in reference 13, appendix A, was used to facilitate curve fairing. A power adjustment factor (KS) of 3.5 and equivalent flat plate area of 50 square feet were found to adequately fit all data sets. - 9. After the raw data were reduced to calibrated engineering units, it was presented in referred terms of SHP/ $\delta\sqrt{\theta}$, $Vv/\sqrt{\theta}$, W/δ , and $NR/\sqrt{\theta}$. For convenience the test data were also presented in dimensionless parameters, CP, CW, and μ_V . Vertical climb performance characteristics may be extracted from these curves in preparing tables or curves for flight manuals or further engineering evaluation for any combination of conditions. #### LATERAL FLIGHT PERFORMANCE - 10. Lateral flight performance characteristics data were reduced from parameters recorded on board the aircraft. The test helicopter was equipped with aircraft (body) axis accelerometers and by measuring Euler angles, it was possible to transform the aircraft axis accelerations into earth (ground) axis accelerations. This made it possible to measure the lateral aircraft acceleration without the use of space positioning equipment. A detailed explanation of this technique can be found in reference 14, appendix A. - 11. The HQRS presented as figure 1 was used to augment pilot comments relative to handling qualities. Figure 1. Handling Qualities Rating Scale. # APPENDIX E. TEST DATA # INDEX | Figure | Figure Number | |----------------------------------|---------------| | Performance | | | Hover | 1 through 3 | | Vertical Climb | 4 through 9 | | Lateral Acceleration | 10 through 12 | | Handling Qualities | • | | Low-Speed Flight Characteristics | 13 and 14 | | Subsystem Tests | | | Engine Characteristics | 15 through 24 | | Engine Vibration | 25 through 27 | | Engine Compartment Temperature | 28 | | Engine Governing Characteristics | 29 through 48 | 大事の後のないかいい | 45.1 | | | | 11, | OND | *1 | | | | | | B. PERF
16706 | #177 # W | | | ئىلىدى دىلۇمىدى
دارىخى | | 1 | |----------------------|----------|--------|----------|----------------------------|---------------------------------------|---------------|-------|--------|-----------------------|---------------|--------|--|----------|----------|---------------------|---------------------------|--------|----------------| | Ī | | | | | | | | | 250- | | | | | | | | | 1 | | | | | | AVG | | | AVC | 1 . (1 | i 11 | AVG | | | A۱ | /G | 1 | | | 1 | | | | | 6 | ROSS | | .1. | CG | 1 | DE | NSIT | | AVG | RO | OR. | AV | /G | | 1 | | | \$ | AMBOL | | EIGH | T | | | ION | | TITU | DE | DAT | SPE | | . (| Calleryon
Tamas | | 1 | | | | | | VLB | • • • • • • • • • • • • • • • • • • • | | VIN | | حجيري جدادي | 4FT | | ∿°¢ | √RI | | 1 | 4 | | ļ., | | | | 0 | | <mark>278</mark> 0
2880 | | | | FWD) | | 2360
2280 | | 10.5 | 35 | | D.00 | 303 | | | | | | | | 2980 | Ü., ., į, | 105. | .8(| FWD) | | 2380 | | 7.0 | 34 | | 0.00 | 1326 T | | T. | | | | Δ
7 | | 3080 | | 107. | .01 | FWD) | | 1780 | | 5.5 | 34 | 8 | 0.00 | | | ‡
: · | | | 36 | V | i, ,, i | 2890 | | 107 | 31 | FWD) |) | 4520 | | 11.0 | 35 | | 0.00 | 1336 | | : | | | .00336 | .,, | | غدمون | | | | | NOT | E : 1 | CONF | GURAT | ION C | LEAN | - DO | ORS | ry, | ;
i | | | | | | **** | | | | | | i.
Firegar | 1 2-12 | | | | 1 | 1 | | | | | | | | | | | | | ļ | | + | | | 4 | | | | ! | | | ت. | | | | 1 | | . 141 | 1 | | | | | | 1 2 | | | | - | | | 307 | ဖွ | 71 | | | - | | | | | | شِدُ السَّامِيَّةِ.
رُزُو السَّامِيَّةِ | 1 | 11 1 | 1 | | | | | | 28- | 00326 | | | | | 1. | | | | | | 7 | 77 | الحرز | . (| 00336 | | | | | | <u> </u> | ; ; ; ; | | | | | | | 8 | | | | C^ | | | | | | 26- | | | | 1 - 4 - | . 1 | | | . | ZIV- | لسبيا | | | | | 1 | | | | و در در د | | | 4: :: | | Δ | 7 | | أسننند | سسلا | · | | | | | | ļuli | | | | | 24- | 30- | S. | . | | | 1 | | | | | | | | | 1 | | | | | 22- | 28- | 00315 | | | | | | 7 | | | | | | 1-2-6-7-
1111111 | فره | | _ | | 2 | - | | 0 | | | | | | | | | | | | ~ | C. | 003 | 6 | | ik . | 20- | 26- | * | | | | | | | | | 0 | سيست | <u> </u> | | · [] W | | · · | | ٥, | | | ځی | | | | | | | 0 | | | 1. 34 T | H. 411. | | | | | | ئىدلىنىن
ئازارىنى | | 24- | 307 | _ < | | | o, | 501 | اسیسند:
افعاد آواد | | | | | | | | | | | | | 22 | 28- | .00303 | > : | | Ī | | | | | | | | | | لر ٥ | | | 3 | | 46 | [0] | 8 | | | | | | | | | 1.11 | | | | |
2 7 | | 5-4-3 | <u> </u> | 20- | 26- | | د در
د در | 1. 1 | | | | | | | | | است | C | .00 | , i | | | | | | ٤ | | 1 | | | | | | لنستنط | | | | | | . ' _ ' | | | | 7:1 | 24- | 307 | | 0 | | | | | | | | 4.5 | 1 | | | | |)
 | | | 22- | 28- | | | | 1.1 | | | | | | | | | | | | | | | ; | 4 | Lair. | | | | 4 | | | | | | | ــ0 | بمسر |
د د | | | | | 20- | 26- | +++++ | | - 1 | | | | | | | | | C. | 00 | 31 | | | | | | | | | | | | | | | -0- | | | | | | | | | | | 24- | | | 1: 1: | | ع | | | | | | | | | :: | | | | | | 22-6 | | 0 | 9 | | | | | | | | | | | | | | | | | :16/54. | | | | | | | | | | | | | | - | | | | | | 20+ | | | | | | | | | dilati | | | | | | | | | | | • | | | 4 | | 8 | | | 2 | 1 | | 2 | 0 | - 24 | | | | | | | | | VER | TI | CAL | DVAN | CE R | ATIO | {V,\Y | | | | | | ! | | | | | | | | | | | | | | ¥ | ILY" | Y | | | renet: | 4 | FIGURE 25 ACCESSORY GEARBOX LONGITUDINAL AXIS VIBRATION | FLIGHT CONDITION | sou | JRCE | MAXIMUM AVERAGE
ACCELERATION
(g) | FREQUENCY
(Hz) | |---|--|---|--|--| | Ground-idle | Tail rotor | 8/rev | 1.25 | 350.4 | | Flight-idle | Not | :e ¹ | . ••• | | | Hover (IGE) | Tail rotor | 12/rev | 2.08 | 525.6 | | Normal takeoff | Tail rotor | 12/rev | 1.95 | 525.6 | | Level flight
at 80 kt | Tail rotor | 12/rev | 1.87 | 525.6 | | 50-kt climb at
500 ft/min | | | | | | 80-kt climb at
500 ft/min | | | | | | 80-kt climb at maximum power | Tail rotor | 12/rev | 1.98 | 525.6 | | 50-kt descent
at 500 ft/min | Main rotor Tail rotor Unknow | Fundamental 2/rev 4/rev 6/rev 8/rev 10/rev 12/rev 2/rev | 0.52
0.42
0.34
0.31
0.39
0.38
0.44
0.42 | 5.9
11.8
23.6
35.4
47.2
59.0
70.8
87.6
121.0 | | | tail rotor
shaft | Fundamental | 0.43 | 121.0 | | 80-kt descent at 500 ft/min | Main rotor
Tail rotor | 6/rev
12/rev | 0.8
1.87 | 35.4
525.6 | | S-turns at 100 kt
and 45° bank angle | Main rotor | 2/rev | 0.05 | 11.8 | ¹Dashes indicate values less than 10 percent. FIGURE 26 250C20B ENGINE LATERAL AXIS VIBRATION | FLIGHT CONDITION | ACCELEROMETER
LOCATION | SOU | IRCE | MAXIMUM AVERAGE
ACCELERATION
(9) | FREQUENCY
(Hz) | |---|--|--|---|--|---| | Ground idle | Gearbox
Compressor
Fuel nozzle | Not | e1
 | | | | Hover (IGE) | Gearbox
Compressor
Fuel nozzle
Fuel nozzle | Main rotor
Main rotor
N _l
Main rotor | 2/rev
Fundamenta
Fundamenta
12/rev | | 11.8
5.9
852.0
70.8 | | Normal takeoff | Gearbox Gearbox Gearbox Fuel nozzle Fuel nozzle Fuel nozzle Fuel nozzle Compressor | Main rotor | Fundamenta
2/rev
4/rev
Fundamenta
2/rev
4/rev
6/rev
Fundamenta | 0.17
0.14
1 0.48
0.43
0.34
0.29 | 5.9
11.8
23.6
5.9
11.8
23.6
35.4
5.9 | | Level flight at
80 kt | Gearbox
Compressor
Fuel nozzle
Fuel nozzle
Fuel nozzle |
Main rotor
Main rotor
Main rotor
Main rotor | Fundamental
2/rev
6/rev
Fundamental
Fundamental | 0.29
0.34
0.23 | 5.9
11.8
35.4
5.9
852.0 | | 50-kt climb at
500 ft/min | Compressor
Gearbox
Fuel nozzle | | | | *** | | 80-kt climb at
500 ft/min | Compressor
Gearbox
Fuel nozzle | | | *** | | | 80-kt climb at maximum power | Gearbox Fuel nozzle Fuel nozzle Fuel nozzle Fuel nozzle Fuel nozzle Fuel nozzle | Main rotor
Main rotor
Main rotor
Main rotor
Main rotor
Tail rotor
Main rotor | Fundamental Fundamental 2/rev 4/rev 6/rev Fundamental 12/rev | 1.4
1.36
1.18
0.72 | 5.9
5.9
11.8
23.6
35.4
43.0
70.8 | | 50-kt descent
at 500 ft/min | Gearbox
Gearbox
Fuel nozzle | Main rotor
Main rotor | 2/rev
2/rev | 0.06
0.07 | 11.8
11.8 | | 80-kt descent
at 500 ft/min | Gearbox
Gearbox
Compressor
Fuel nozzle
Fuel nozzle | Main rotor
Main rotor
Main rotor
Main rotor
Tail rotor | Fundamental
2/rev
2/rev
2/rev
Fundamental | 0.13
0.09
0.14 | 5.9
11.8
11.8
11.8
43.8 | | S-turns at 100 kt
and 45° bank angle | Gearbox
Compressor | Main rotor
Main rotor | Fundamental
Fundamental | | 5.9
5.9 | | Right 90° turn at 100 kt and 45° bank angle | Fuel nozzle
Compressor
Gearbox | Main rotor
Main rotor
Main rotor | Fundamental
Fundamental
Fundamental | 0.15 | 5.9
5.9
5.9 | FIGURE 27 250C20B ENGINE VERTICAL AXIS VIBRATION | FLIGHT CONDITION | ACCELEROMETER LOCATION | SOURCE | MAXIMUM AGERAGE
ACCELERATION
(g) | FREQUENCY
(Hz) | |---|--|---|--|--| | Ground-idle | Gearbox
Turbine
Fuel nozzle | Note1 | ***
*** | # # #
| | Flight-idle | Fuel nozzle
Compressor
Fuel nozzle | Main rotor Fundamenta
Main rotor 2/rev
Unknown | 0.12
0.08
3.8 | 5.9
11.8
635.0 | | Hover IGE | Turbine
Gearbox
Compressor
Fuel nozzle | Main rotor Fundamenta |

al 0,21 | 5.9 | | Normal takeoff | Gearbox Turbine Turbine Turbine Fuel nozzle Fuel nozzle Compressor Compressor | Main rotor Fundamenta Main rotor Fundamenta Main rotor 2/rev Main rotor 2/rev Main rotor 4/rev Main rotor Fundamenta Main rotor 2/rev Unknown | 0.16
0.39
0.31
0.18
1.0
0.80 | 5.9
5.9
11.8
23.6
11.8
23.6
5.9
11.8 | | Level flight
at 80 kt | Fuel nozzle Turbine Compressor | Main rotor Fundamenta Main rotor 2/rev Main rotor 4/rev Main rotor 6/rev Main rotor 10/rev Unknown Tail rotor 4/rev Main rotor Fundamenta Tail rotor Fundamenta | 0.69
0.62
0.60
0.94
0.94
0.84 | 5.9
11.8
23.6
35.4
59.0
121.0
175.0
5.9
43.8 | | 50-kt climb at
500 ft/min | Gearbox
Compressor
Fuel nozzle |
 | *** | | | 80-kt climb at 500 ft/min | Gearbox
Compressor
Fuel nozzle | | | | | 80-kt climb at
maximum power | Turbine Turbine Turbine Turbine Turbine Turbine Turbine Turbine Turbine | Main rotor Main rotor Tail rotor Main rotor Main rotor Main rotor Tail rotor Tail rotor Tail rotor Main | 1.46
1.04 | 11.8
23.6
35.4
43.8
59.0
70.8
87.6
47.2 | | 50-kt descent
at 500 ft/min | Gearbox
Compressor
Fuel nozzle | | *** | | | 80-kt descent at
500 ft/min | Turbine
Turbine
Turbine
Turbin.
Turbine
Compressor | Main rotor Fundamenta Main rotor 2/rev Tail rotor Fundamenta Main rotor 10/rev Unknown Main rotor 6/rev | 0.32 | 5.9
11.8
43.8
59.0
121.0
35.9 | | S-turns at 100 kt
and 95° bank angle | Gearbox
Turbine
Fuel nozzle | Unknown | 2.1 | 121.0 | $[\]ensuremath{^{1}\text{Dashes}}$ indicate values less than 10 percent. FIGURE 28 250-C20B ENGINE TEMPERATURE SURVEY (°C) | | | 100-050 | CINTER ICIN | CO-CCO ENGINE ILITERATURE SURVET | () | | | | |--|------------------|-----------------------------|------------------|----------------------------------|------------------|------------------|------------------|--------------------------| | | | | u. | FLIGHT CONDITION | ION | | ٠ | MAXIMUM
PERMISSIBLE | | TEMPERATURE PROBE LOCATION | LEVEL | LEVEL FLIGHT | MAXIMUM PO | MAXIMUM POWER CLIMB | 500 FPM DESCENT | DESCENT | GROUND-IDLE | OPERATING
TEMPERATURE | | 1 | 80 KCAS | V _{NE}
105 KCAS | 50 KCAS | 80 KCAS | 50 KCAS | 80 KCAS | | - | | Compressor section | 54.0
(98.2) | 52.0
(97.2) | 52.0
(97.2) | 52.0
(93.4) | 47.0 (90.3) | 54.5
(97.5) | 52.0
(102.5) | 135 | | Gearbox section | 49.0
(92.5) | 36.0
(79.0) | 43.5
(87.5) | 52.0
(93.4) | 43.5 (86.3) | 52.0 | 54.5
(105.4) | 121 | | Turbine and combustor section | 123.0
(176.5) | 149.0
(207.7) | 126.5
(182.1) | 123.0
(173.4) | 126.5
(180.5) | 123.0 | 126.5
(188.6) | 232 | | Top engine mount pad surface | | 52.0
(97.2) | | | : | 1 | | 160 | | Ignition harness surface | 123.0
(176.5) | 149.0
(207.7) | 121.0
(175.8) | 123.0
(173.4) | 126.5 (180.5) | 123.0
(175.0) | 123.0
(184.5) | 232 | | Thermocouple harness surface | 107.0 (158.4) | 82.0
(131.4) | 90.5 | 96.0
(143.0) | 79.5 | 90.5 | 93.5 (150.4) | 315 | | Oil cooler temperature
(oil temperature exiting cooler) | 75.0 (122.0) | • | 82.0
(131.4) | 78.5
(123.2) | 73.0
(119.8) | 73.5 | 62.5
(114.6) | 107 | | Maximum ambient tmeperature | 13.0 | 12.0 | 12.0 | 15.0 | 13.0 | 14.0 | 8.0 | 52 | | Pressure altitude (feet) | 6040 | 5880 | 6560 | 4520 | 4220 | 5220 | 2560 | | | | | | | | | | | | NOTE: Values in parentheses are corrected to the Army's maximum design requirement ambient temperature of 125°F (52°C). t. in a survey was a company of the contract t With attended restricted to ## DISTRIBUTION | Director of Defense Research and Engineering | 2 | |---|----| | Assistant Secretary of the Army (R&D) | 1 | | Chief of Research and Development, DA (DAMA-WSA) | 3 | | US Army Materiel Command (AMCPM-UA, AMCRD-FQ, AMCSF-A, AMCQA) | 9 | | US Army Aviation Systems Command (AMSAV-EQ) | 12 | | US Army Training and Doctrine Command (USATRA DOC/CDC LnO, | | | ATCD-CM) | 22 | | US Army Test and Evaluation Command (AMSTE-BG, USMC LnO) | 3 | | US Army Electronics Command (AMSEL-VL-D) | 1 | | US Army Forces Command (AFOP-AV) | 1 | | US Army Armament Command (SARRI-LW) | 2 | | US Army Missile Command | 1 | | US Army Munitions Command | 1 | | Hq US Army Air Mobility R&D Laboratory (SAVDL-D) | 2 | | US Army Air Mobility R&D Laboratory (SAVDL-SR) | 1 | | Ames Directorate, US Army Air Mobility R&D Laboratory (SAVDL-AM) | 2 | | Eustis Directorate, US Army Air Mobility R&D Laboratory (SAVDL-EU-SY) | 2 | | Langley Directorate, US Army Air Mobility R&D Laboratory (SAVDL-LA) | 2 | | Lewis Directorate, US Army Air Mobility R&D Laboratory (SAVDL-LE-DD) | 1 | | US Army Aeromedical Research Laboratory | 1 | | US Army Aviation Center (ATZQ-DI-AQ) | 1 | | US Army Aviation School (ATST-AAP, ATST-CTD-DPS) | 3 | | US Army Aviation Test Board (STEBG-PR-T, STEBG-PO, STEBG-MT) | 4 | | US Army Agency for Aviation Safety (FDAR-A, IGAR-MS/Library) | 2 | | US Army Maintenance Management Center (AMXMD-MEA) | 1 | | US Army Transportation School | 1 | | US Army Logistics Management Center | 1 | | US Army Foreign Science and Technology Center (AMXST-CB4) | 1 | | US Military Academy | 3 | | US Marine Corps Development and Education Command | 2 | | US Naval Air Test Center | 1 | | US Air Force Aeronautical Systems Division (ASD-ENFDP) | 1 | | JS Air Force Flight Dynamics Laboratory (TST/Library) | 1 | | US Air Force Flight Test Center (SSD/Technical Library, DOEE) | 3 | |---|----| | US Air Force Special Communications Center (SUR) | 1 | | Department of Transportation Library | 2 | | US Army Bell Plant Activity (SAVBE-F) | 5 | | Bell Helicopter Company | 5 | | Detroit Diesel Allison Division of General Motors Corporation | 2 | | Defense Documentation Center | 12 | DATE FILMED 9 - 7